Improving Information Technology Management at NASA ### NASA's IT Environment #### **Users** - 18,000 Employees - 44,000 Contractors #### **Spending** \$2 B annually #### Systems/Applications - > 2,500 Applications - NOMAD Email: 38K accounts - 530K/day messages delivered #### Websites - >8,000 websites - ~4K public & ~4K internal #### NASA IT Workforce of the Chief Information Officer - 667 FTE, 2,386 WYE managed by CIOs - 1,167 C.S. positions w/ IT as primary competency ### Networks Prook Station - 3 Wide Area Networks, 6 million IP addresses - >80 connections to Internet Service Providers - >200 connections to universities and partners #### **Devices and Data Centers** - >80,000 Desktops/Laptops - >15K servers in at least 34 data centers ### Issues / Challenges NASA's current IT infrastructure allows for significant security vulnerabilities - This infrastructure inhibits cross-center collaboration - There is significant proliferation of tools and a lack of standards to enable integration - There is a lack visibility into NASA's IT investments, and there are inadequate controls on IT spending - There is inconsistent understanding of how IT is managed at NASA ### Four Key Principles for IT at NASA Office of the Chief Information Officer - IT at NASA serves to enable NASA's mission - IT must understand what is needed to enable the mission - We buy before we build whenever possible - We will implement information technology that enables the integration of business (mission) processes and information across organizational boundaries - IT serves to bind Centers together not keep them apart - NASA trusts NASA - We will implement information technology to achieve efficiencies and insure that our IT is efficiently implemented - IT investments are business case driven - All IT decisions are not made at the most granular level - We will implement secure IT solutions - Security is designed into our IT solutions - We will understand the risks we are buying down through IT security # **Key Change Initiatives** Organization - Realign NASA IT organization to reflect the role of the CIO and better connect the CIO with customers #### **Application & Tools** Assign ownership of application portfolios and create a CIO-facilitated process to drive application standardization and efficiencies Overall – Reaffirm and clarify the role of the CIO as stated in NPD 1000.3 and define core IT services that shall be delivered by the CIO Governance – Create governance structure and processes to engage key stakeholders, inform IT investment decisions, and apply project management discipline to IT projects Finance – Increase visibility into IT budgeting and spending through management controls and fund base IT services through a combination of Corporate and CM&O the Chief Information Officer #### Infrastructure - Improve integration, security, and efficiency by consolidating infrastructure and management control # Role of the CIO in Managing IT IT that is an embedded component of a flight system, experiment, simulator, ground support environment, or mission control center. Does not necessarily include the IT infrastructure that supports those embedded components. ### NASA IT Governance Structure Office of the Chief Information Officer ### IT Strategy and Investment Board (SIB) - Senior level stakeholders from Mission Directorates, Mission Support, and Centers - Decisions regarding IT Investments (prioritization and selection), Enterprise Architecture, and NASA-wide IT policies/processes. ### • IT Program Management Board (PMB) Decisions regarding application and infrastructure projects to ensure that investments approved by the IT strategy and Investment board stay on track during design and implementation. #### IT Management Board (ITMB) Decisions regarding operational performance and issues # 7120.7 Project Lifecycle | | NASA Life
Cycle Phases | Formulation | | Approval | | Implementation | | | |--|--|---------------------------------|--|--|--|--|---|--------------------------------| | | | Initia | ation | Acquisition & | Development | Implementation | Operations | Sunset | | | Project Life Cycle Phases | Pre-Phase A:
Concept Studies | Phase A:
Concept &
Technology
Development | Phase B:
Preliminary Design
& Technology
Completion | Phase C:
Final Design
& Build | Phase D:
System Assembly
Integration & Test | Phase E:
Deployment
Operations &
Sustainment | Phase F:
Decommissioning | | | Key Decision Points (KDP) | KD. | 7 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | P-B KD | 7 \ \tag{7} \t | P-D KD | 7 \ \tag{P-E} \ KD | P-F | | | Project Reviews | System Concept
Review (SCR) | System Requirements Review (SRR) | Preliminary
Design Review
(PDR) | Critical Design
Review (CDR) | Test Readiness Review (TRR)Operational Readiness Review (ORR) | Project Completion Review (PCR) | Decommissioning
Review (DR) | | | Enterprise Architecture
Reviews & Requirements
NPR 2830 | | EA Project
Review (EAPR) | | | EA Service
Review (EASR) | | | | | IT Security/System Certification & Accreditation Reviews & Requirements NPR 2810 | | Information/ System Security Categorization | Risk Assessment | | Certification of
Security Controls
Security
Accreditation
Decision | Annual Self-Assessment of Controls | | | | Records Management &
Privacy Reviews
NPR 1382 | | Information
Assessment | | | | | | | | Governance | SIB PMB ITMB | | | | | /IB | | ### Infrastructure Management Office of the Chief Information Officer #### Consolidate, integrate and secure the NASA infrastructure - Consolidate management of NASA's networks and security infrastructure (WAN, Center LANs, firewalls) and provide as an integrated, end-to-end service - Create a common log in and user authentication experience for users across the NASA enterprise. (HSPD-12) - Consolidate Data Centers - Standardize desktop, laptops, and other user devices - Consolidate Infrastructure applications such as: - Email (already in work) - Portal Applications and web sites - Collaboration software ## Information Technology (IT) Priorities | | | sect this inter | |--|--|-----------------| | | <u>Priorities</u> | | | Integrate & Secure
Networks | Define network perimeter and consolidate network management | H M M | | Standardize & Secure End-User Devices | Standardize and secure end-user devices through consolidated management | H M M | | Consolidate Security Ops and Incident Response | Establish Agency network visibility of IT assets and consolidate Agency security monitoring and mgmt | H M L | | Consolidation of Applications | Utilize a portfolio management approach to gather the applications baseline and identify opportunities for consolidation | L H M | | Consolidation of
Data Centers | Migrate systems to approprately managed and secure data centers | H M M | | Strong Authentication for NASA systems | Enable cross-Center collaboration and strengthen user authorization | H L H | ### Communications Consolidation Office of the Chief Information Officer #### **Current State** Networks managed as independent services #### **Planned Future State** Network managed as single enterprise service ### Portfolio Management Strategy #### **Current State** - Over 2500 applications listed in HSPD-12 repository. - High-level analysis indicates substantial redundancy. - Application integration not architected at the enterprise level and primarily point to point. #### **Near Term** - Establish robust governance, portfolio process and stewardship of portfolios. - Create complete Agency-wide inventory of all application assets. - Develop architectural strategy for applications integration. #### **Steady State** - · Recurring, lifecycle approach. - All application demand captured, and managed throughout the "Execution Year". CIO responsible for performance goals and EA compliance. Portfolio owners set business standards. Investment Planning # Financial Strategy **Funding Source** IT Portfolio Office of t Visibility Officer | MD Apps: Program Direct MSO Apps: Corporate or CMO | Applications | Relationship Management Insight CIO Acquisition Oversight Implement Contract Cost Reporting | | |--|---------------------------------------|---|--| | | Infrastructure
Applications | | | | Base: Corporate or CMO Over Base: Program Direct | End User Communications Data Center | CIO Managed Contracts Implement Contract Cost Reporting | | | Status Quo | Highly Specialized | Status Quo | | Feb 26-27 PM Challenge 2008 13 ### Funding Agencywide Infrastructure Services Office of the Chief Information Officer ### Summary Office of the Chief Information Officer - A significant transformation of NASA's IT management and infrastructure is required in order to better enable NASA's mission by integrating people, processes, and information - The "10 healthy Centers" model requires maximum collaboration across organizations to achieve the mission - These changes are also required to improve security and can achieve significant efficiencies - NASA must recognize the fundamental relationship that exists between IT and mission success and therefore manage IT strategically - This type of transformation will be difficult and require time but must begin now - Continued strong executive buy-in and sponsorship are critical to success Feb 26-27 PM Challenge 2008 15